Ecological Impact/Transport and Transformation of Perchlorate Dr. Ron Porter, USAF STATES OF AN Dr. Mark Sprenger, USEPA Dr. Clarence Callahan, USEPA #### Introduction - Background - Fate and Transport of perchlorate - Historical Studies - Potential ecological receptors - Observed Effects - Proposed Activities and EPA Framework - Discussion # Background - Perchlorate salts have low volatility, but high solubility - Solubility leads to high mobility in aqueous systems - Surface water - Groundwater - Mobility and persistence may pose a threat to ecological receptors ### Exposure Model # Fate and Transport (Transport and Transformation) - What happens to perchlorate in the environment? - Physical characteristics - Attenuation processes - What are the data gaps? # Physical Characteristics - Vapor Pressure--no values found in literature - Volatilization not expected to be predominant pathway - Density--1.95 g/mL - Will sink in water - Concentrated solutions also more dense than water # Physical Characteristics - Solubility--20.2 g/100g solution - Dissolution expected and perchlorate ion will predominate in solution - Potential for potassium salt to precipitate-function of ion concentrations - Standard potential--reduction for Cl from +7 oxidation state to -1 - All values positive which indicates the reaction is thermodynamically favored # Physical Characteristics Standard potential $$ClO_4^- + 4H_2 \longrightarrow 4H_2O + Cl^-$$ - Little evidence that reaction occurs spontaneously - Reduction rate negligible at room temperature - Conclusion: Perchlorate is kinetically stable (most stable oxo-compound of chlorine) # Mobility of Perchlorate #### **Attenuation Processes** - Dilution - Precipitation - Biological or chemical reduction - Adsorption - Ion-exchange #### **Attenuation Processes** - Dilution--concentrations expected to be significantly lower away from the source - However, function of the inert binder may influence source area concentrations - Precipitation - Potassium less soluble, could lead to subsurface precipitation; long-term source area, near source area, and far source area re-dissolution # Mobility of Perchlorate #### **Attenuation Processes** - Biological or chemical reduction - Perchlorate reduction can occur at metal surfaces under acidic pH; however, inhibition by competing anions a problem - Sorption - Perchlorate absorbs weakly to most soil minerals (NO₃⁻ and Cl⁻ more favorable) - Minimal impact inhibiting mobility # Summary - Perchlorate is very soluble - Very stable at low concentrations - Very inert ion - Some potential for precipation in subsurface - Reduction and sorption occurs to a lesser extent # Data Gaps General - Binder Effects - Binder chemical degradation rates? - Leachability from binder? - Concentration of binder + other contaminants? - Role of reduction and interaction of ClO₄ with subsurface soils # Data Gaps Site-Specific - Soil properties - Hydrology - Infiltrating groundwater - Characterization of leachates produced from source and near source soils #### Contact Cornell Long Det 1, HSC/OEMH 2402 E Drive Brooks AFB, TX 78235-5114 210-536-6121 Fax 1130 cornell.long@guardian.brooks.af.mil